Chapter 3 Reading Guide: Classical Civilization: China

Chapter Summary.

This chapter focuses on the conditions that gave rise to Confucianism as well as the teachings of rival philosophical systems, such as Legalism, Daoism, and Buddhism. When political stabilization was restored in the 3rd century b.c.e. with the victories of Shi Huangdi of the Qin dynasty, Confucianism was eclipsed by more authoritarian alternatives. However, with the emergence of the Han dynasty in 207 b.c.e., Confucian ideals came to provide the philosophical underpinnings of both the Chinese state and society. Despite periods in which its influence waxed and waned, it has persisted as a major cultural force to this day. Confucianism has also exerted pervasive influence on other societies throughout Asia, from Japan and Korea through central Asia and southward into present-day Vietnam. China’s Confucian ideals, scholar-gentry bureaucracy, technological advancements, and prosperous agrarian state captivated major thinkers in Europe and the United States—from Jesuit missionaries to Thomas Jefferson.

Why was there a general breakdown in political order between 8th and 3rd century B.C.E.?

What are the positive and negative things about China’s location?

Describe the general world view of the Chinese.
PATTERNS IN CLASSICAL CHINA
What kind of things would cause a dynasty to decline?

How did the Zhou Dynasty rule?

Why did they use this method?

What were some positive contributions of the Zhou?

What was the Mandate of Heaven?

What is the significance of Confucius?

What is the era of the fall of Zhou referred to?

Who gained control of China and formed the Qin Dynasty?

How did he handle the problems of feudalism?

What did Qin Shi Huangdi do to prevent northern invasions (instead of relying on alliances)?

What did Shi Huangdi do to promote a strong central government and economy?

Though Qin Shi Huangdi did things to improve upon the Zhou, what caused this to be a short lived dynasty?
What dynasty arose that kept the strong central government of the Qin?
What changed and what continued under the Han ?

POLITICAL INSTITUTIONS
What were the key characteristics of classical Chinese politics?

What steps did Shi Huangdi take to try and centralize China?
How did Wu Ti make sure he had the best government bureaucrats?

What similarities existed between Chinese families and the gov’t?

How did they regulate the economy?

How did the Chinese get things done? Did they have slaves?

Describe the extent and legacy of the Chinese bureaucracy.

RELIGION AND CULTURE
Describe upper-class cultural values.

What did Chinese leaders stress?

Understand the tenets of Confucianism.
What was the alternative to Confucianism? What did it advocate?

What was a weakness of Confucianism?
What class was Confucianism most popular and why?
What was not necessary in Daoism to achieve a good life that was necessary in Confucianism?
Why weren’t the Confucianist threatened by Daoism?
What became the basis of the civil service exam?
Describe classic Chinese art.
What scientific advances did the Chinese make? How was it different from classical Greece?
ECONOMY AND SOCIETY
Describe the social structure.

For whom was trade conducted?

What helped facilitate trade?
How was the merchant class viewed?
Name some of the technological achievements of the Chinese.
What was the main sector of the Chinese economy?

Describe family life.
HOW CHINESE CIVILIZATION FITS TOGETHER
What was the one thing that pulled together or characterized classic China?

How did they view themselves and those around them?
What was their view of cultural diffusion?
What was a rare example of cultural diffusion in China?
How is the Chinese view of their society different from the Western view?

What private matters supported their unified government?

What conflict prevented the growth of one unified philosophy?

Describe their views of punishment.
GLOBAL CONNECTIONS

How did classical China influence other societies around the world?

What was the Silk Road? Why was it called this?

DON’T FORGET TO STUDY THE BOLD FACED KEY TERMS IN THE MARGINS.

1

